

The Intelligence. THE FIRST PARTING. From the October Atlantic. I am of course a woman's man. I am of course a woman's man. I am of course a woman's man.

Royal Life at Baltimore. Nothing can be simpler (writes the correspondent of a Scotch newspaper) than the daily routine of life at Baltimore Castle, and this has always been the rule with her Majesty when free from the trammels of state.

The Paper Money Inflation. There were rumors a month ago that the Treasury Department at Washington, in the hands of Mr. Boutwell, had taken the responsibility of issuing a few millions of greenbacks for the purpose, it was assumed, of easing the money market.

The Arrest of Woodhull and Claflin. A scandalous Publication in Woodhull's Weekly. A distinguished Clergyman and Another distinguished Clergyman's Wife the Subject of it.

Commercial and Financial. MARKETS BY TELEGRAPH. New York Money and Stock Market. New York, November 4.—Gold—Active transactions very large; prices ranging between 114 1/2 and 115. The chief interest was in the loan market, where the borrowers were compelled to pay as high as 2 per cent for use till Wednesday.

Cincinnati Market. CINCINNATI, Nov. 4.—Flour—Steady with a moderate demand at \$7 1/2 to \$8. Wheat—Red \$1 45 to \$1 50. Corn—Old 41 to 42. Oats—38 to 39. Pork—\$10 50. Lard—\$10 50.

Druggists. A GOOD BREAKFAST IS SECURED when the Biscuits or Butter Cakes are raised with Logan, List & Co's Excelsior Baking Powder.

Financial. D. C. LIST, PRESIDENT. JOSEPH E. BOLD, CASHIER. Bank of Wheeling, W. VA. Capital—\$100,000. Depositors Secured by Individual Liability.

Insurance. Life Insurance Co. of Virginia. Capital—\$283,000.00. Merchants Tailors. 1872. FALL AND WINTER. 1873.

Excelsior Baking Powder. It is the most popular ever, because it is THE BEST IN THE MARKET. BUREAU TOGETHER GOODS.

THE CITY BANK. Deals in Bills of Exchange, United States Bonds, Gold Coin, and all Negotiable Securities. Collections made on all parts of the world.

United States Depository. Capital—\$250,000. A general Banking, Exchange and Collection business transacted with fidelity and promptness.

Merchant Tailors. 1872. FALL AND WINTER. 1873. John L. Rice, MERCHANT TAILOR. 28 MONROE STREET, WHEELING, W. VA.

United States Depository. Capital—\$250,000. A general Banking, Exchange and Collection business transacted with fidelity and promptness.

Franklin Insurance Co. WHEELING, W. VA. Capital—\$500,000.00. Assets—\$253,816.60.

Life Insurance Co. of Virginia. Capital—\$283,000.00. Merchants Tailors. 1872. FALL AND WINTER. 1873.

United States Depository. Capital—\$250,000. A general Banking, Exchange and Collection business transacted with fidelity and promptness.

Franklin Insurance Co. WHEELING, W. VA. Capital—\$500,000.00. Assets—\$253,816.60.

Merchant Tailors. 1872. FALL AND WINTER. 1873. John L. Rice, MERCHANT TAILOR. 28 MONROE STREET, WHEELING, W. VA.

United States Depository. Capital—\$250,000. A general Banking, Exchange and Collection business transacted with fidelity and promptness.

Franklin Insurance Co. WHEELING, W. VA. Capital—\$500,000.00. Assets—\$253,816.60.

The Arrest of Woodhull and Claflin. A scandalous Publication in Woodhull's Weekly. A distinguished Clergyman and Another distinguished Clergyman's Wife the Subject of it.

The Arrest of Woodhull and Claflin. A scandalous Publication in Woodhull's Weekly. A distinguished Clergyman and Another distinguished Clergyman's Wife the Subject of it.

The Arrest of Woodhull and Claflin. A scandalous Publication in Woodhull's Weekly. A distinguished Clergyman and Another distinguished Clergyman's Wife the Subject of it.

The Arrest of Woodhull and Claflin. A scandalous Publication in Woodhull's Weekly. A distinguished Clergyman and Another distinguished Clergyman's Wife the Subject of it.

The Arrest of Woodhull and Claflin. A scandalous Publication in Woodhull's Weekly. A distinguished Clergyman and Another distinguished Clergyman's Wife the Subject of it.

The Arrest of Woodhull and Claflin. A scandalous Publication in Woodhull's Weekly. A distinguished Clergyman and Another distinguished Clergyman's Wife the Subject of it.

The Arrest of Woodhull and Claflin. A scandalous Publication in Woodhull's Weekly. A distinguished Clergyman and Another distinguished Clergyman's Wife the Subject of it.

The Arrest of Woodhull and Claflin. A scandalous Publication in Woodhull's Weekly. A distinguished Clergyman and Another distinguished Clergyman's Wife the Subject of it.

The Arrest of Woodhull and Claflin. A scandalous Publication in Woodhull's Weekly. A distinguished Clergyman and Another distinguished Clergyman's Wife the Subject of it.

The Arrest of Woodhull and Claflin. A scandalous Publication in Woodhull's Weekly. A distinguished Clergyman and Another distinguished Clergyman's Wife the Subject of it.

The Arrest of Woodhull and Claflin. A scandalous Publication in Woodhull's Weekly. A distinguished Clergyman and Another distinguished Clergyman's Wife the Subject of it.

The Arrest of Woodhull and Claflin. A scandalous Publication in Woodhull's Weekly. A distinguished Clergyman and Another distinguished Clergyman's Wife the Subject of it.

The Arrest of Woodhull and Claflin. A scandalous Publication in Woodhull's Weekly. A distinguished Clergyman and Another distinguished Clergyman's Wife the Subject of it.

The Arrest of Woodhull and Claflin. A scandalous Publication in Woodhull's Weekly. A distinguished Clergyman and Another distinguished Clergyman's Wife the Subject of it.

The Arrest of Woodhull and Claflin. A scandalous Publication in Woodhull's Weekly. A distinguished Clergyman and Another distinguished Clergyman's Wife the Subject of it.

The Arrest of Woodhull and Claflin. A scandalous Publication in Woodhull's Weekly. A distinguished Clergyman and Another distinguished Clergyman's Wife the Subject of it.

The Arrest of Woodhull and Claflin. A scandalous Publication in Woodhull's Weekly. A distinguished Clergyman and Another distinguished Clergyman's Wife the Subject of it.

The Arrest of Woodhull and Claflin. A scandalous Publication in Woodhull's Weekly. A distinguished Clergyman and Another distinguished Clergyman's Wife the Subject of it.

The Arrest of Woodhull and Claflin. A scandalous Publication in Woodhull's Weekly. A distinguished Clergyman and Another distinguished Clergyman's Wife the Subject of it.

The Arrest of Woodhull and Claflin. A scandalous Publication in Woodhull's Weekly. A distinguished Clergyman and Another distinguished Clergyman's Wife the Subject of it.

The Arrest of Woodhull and Claflin. A scandalous Publication in Woodhull's Weekly. A distinguished Clergyman and Another distinguished Clergyman's Wife the Subject of it.

The Arrest of Woodhull and Claflin. A scandalous Publication in Woodhull's Weekly. A distinguished Clergyman and Another distinguished Clergyman's Wife the Subject of it.

The Arrest of Woodhull and Claflin. A scandalous Publication in Woodhull's Weekly. A distinguished Clergyman and Another distinguished Clergyman's Wife the Subject of it.

The Arrest of Woodhull and Claflin. A scandalous Publication in Woodhull's Weekly. A distinguished Clergyman and Another distinguished Clergyman's Wife the Subject of it.

The Arrest of Woodhull and Claflin. A scandalous Publication in Woodhull's Weekly. A distinguished Clergyman and Another distinguished Clergyman's Wife the Subject of it.

The Arrest of Woodhull and Claflin. A scandalous Publication in Woodhull's Weekly. A distinguished Clergyman and Another distinguished Clergyman's Wife the Subject of it.

The Arrest of Woodhull and Claflin. A scandalous Publication in Woodhull's Weekly. A distinguished Clergyman and Another distinguished Clergyman's Wife the Subject of it.

The Arrest of Woodhull and Claflin. A scandalous Publication in Woodhull's Weekly. A distinguished Clergyman and Another distinguished Clergyman's Wife the Subject of it.

The Arrest of Woodhull and Claflin. A scandalous Publication in Woodhull's Weekly. A distinguished Clergyman and Another distinguished Clergyman's Wife the Subject of it.

The Arrest of Woodhull and Claflin. A scandalous Publication in Woodhull's Weekly. A distinguished Clergyman and Another distinguished Clergyman's Wife the Subject of it.

The Arrest of Woodhull and Claflin. A scandalous Publication in Woodhull's Weekly. A distinguished Clergyman and Another distinguished Clergyman's Wife the Subject of it.

The Arrest of Woodhull and Claflin. A scandalous Publication in Woodhull's Weekly. A distinguished Clergyman and Another distinguished Clergyman's Wife the Subject of it.

The Arrest of Woodhull and Claflin. A scandalous Publication in Woodhull's Weekly. A distinguished Clergyman and Another distinguished Clergyman's Wife the Subject of it.

The Arrest of Woodhull and Claflin. A scandalous Publication in Woodhull's Weekly. A distinguished Clergyman and Another distinguished Clergyman's Wife the Subject of it.

The Arrest of Woodhull and Claflin. A scandalous Publication in Woodhull's Weekly. A distinguished Clergyman and Another distinguished Clergyman's Wife the Subject of it.

The Arrest of Woodhull and Claflin. A scandalous Publication in Woodhull's Weekly. A distinguished Clergyman and Another distinguished Clergyman's Wife the Subject of it.

The Arrest of Woodhull and Claflin. A scandalous Publication in Woodhull's Weekly. A distinguished Clergyman and Another distinguished Clergyman's Wife the Subject of it.

The Arrest of Woodhull and Claflin. A scandalous Publication in Woodhull's Weekly. A distinguished Clergyman and Another distinguished Clergyman's Wife the Subject of it.

The Arrest of Woodhull and Claflin. A scandalous Publication in Woodhull's Weekly. A distinguished Clergyman and Another distinguished Clergyman's Wife the Subject of it.

The Arrest of Woodhull and Claflin. A scandalous Publication in Woodhull's Weekly. A distinguished Clergyman and Another distinguished Clergyman's Wife the Subject of it.

The Arrest of Woodhull and Claflin. A scandalous Publication in Woodhull's Weekly. A distinguished Clergyman and Another distinguished Clergyman's Wife the Subject of it.

The Arrest of Woodhull and Claflin. A scandalous Publication in Woodhull's Weekly. A distinguished Clergyman and Another distinguished Clergyman's Wife the Subject of it.

The Arrest of Woodhull and Claflin. A scandalous Publication in Woodhull's Weekly. A distinguished Clergyman and Another distinguished Clergyman's Wife the Subject of it.

The Arrest of Woodhull and Claflin. A scandalous Publication in Woodhull's Weekly. A distinguished Clergyman and Another distinguished Clergyman's Wife the Subject of it.

The Arrest of Woodhull and Claflin. A scandalous Publication in Woodhull's Weekly. A distinguished Clergyman and Another distinguished Clergyman's Wife the Subject of it.

The Arrest of Woodhull and Claflin. A scandalous Publication in Woodhull's Weekly. A distinguished Clergyman and Another distinguished Clergyman's Wife the Subject of it.

The Arrest of Woodhull and Claflin. A scandalous Publication in Woodhull's Weekly. A distinguished Clergyman and Another distinguished Clergyman's Wife the Subject of it.

The Arrest of Woodhull and Claflin. A scandalous Publication in Woodhull's Weekly. A distinguished Clergyman and Another distinguished Clergyman's Wife the Subject of it.